

 מוזמנים לסעודה
 גפרק

 מערך למורה

 פרק עשירי.הספר 'ימות המשיח', . רעיונות חסידיים עפ"יז"ט השיעור מבוסס על משנה

 :עטיפה של מוצרים, או)אפשר להביא מוצרים אמיתיים או מוצרים לחנות מכולת ופנקס ועט לרישוםאביזרים

 .(לצייר על הלוח מוצרי מזון

 ?תפריטבמה פתיחה:

 מי מגיע לסעודה? איזה אוכל מגישיםסעודה חגיגית)סעודת שבת וחג, חתונה וכדומה(דמיינו לעצמכם , ?

 אחרי שהילדים יפרטו, נמשיך ונשאל: מה לדעתכם יהיה בסעודת הגאולה? מי יגיע לסעודה, ומה נאכל?

חז"ל מספרים לנו שכאשר תבוא הגאולה, הקב"ה יעשה ת ואז להסביר: אפשר לתת לילדים לנסות לענו

סעודה לצדיקים, בה ישתתפו גם האבות הקדושים, משה רבינו, אהרון הכהן, ודוד המלך. בסעודה יאכלו

 יין משומר.ולוויתן, שור הבר,

נרחיב על ואחר כך ראשית, נראה כיצד הסעודה הזו קשורה לפרק ג' בפרקי אבות, אותו אנו לומדים השבוע,

 סעודת הלוויתן ושור הבר.

 הכל מוכן לסעודה: חלק ראשון

ֹּל אוֹמֵר הָיהָ משנה טז: הוּא יף והְַחֶנְונִָּי פְתוּחָה הֶחָנוּת הַחַיִּים כָל עַל פְרוּסָה וּמְצוּדָה בָעֵרָבוֹן נָתוּן הַכ מַקִּ

נְקָס לְווֹת הָרוֹצֶה וכְָל כוֹתֶבֶת והְַיָד פָתוּחַ והְַפִּ ֹּא לִּ ין ויְִּלְוהֶ יבָ ין והְַגַבָאִּ יר מַחֲזִּירִּ ין יוֹם בְכָל תָדִּ ן ונְִּפְרָעִּ הָאָדָם מִּ

דַעְתוֹ דַעְתוֹ ושְֶלֹּא מִּ ין שֶיִּסְמוֹכוּ מַה עַל לָהֶם ויְשֵ מִּ ין והְַדִּ ֹּל אֱמֶת דִּ סְעוּדָה. מְתֻקָן והְַכ לִּ

 מספר המחשה קצרה בכיתה. המורה הוא בתפקיד המוכר, והוא בוחרכדי להבין את המשנה, נערוך

ן כדאי להביא מוצרים אמתיים, אך אפשר להסתפק בדפי יתפקיד הקונים. להשלמת הענישיהיו בתלמידים

(או לעשות ב'כאילו'. כל תלמיד בתורו מגיע ובוחר מה לקנות, וכאשר הוא מסיים את 1מוצרים)נספח

 בון ומבקש תשלום. לתלמיד אין במה לשלם, והמורה רושם לעצמו בפנקס. הקנייה, המוכר עורך חש

? כמובן החשבוןבסיום ההמחשה המורה ישאל את הילדים: האם בזה שהמוכר רשם את החשבון הסתיים

שלא! בסוף שבוע/חודש/שנה המוכר ידרוש מהקונים לשלם את החשבון. אולי כעת הקונים מרגישים שהם

 רוצים, אבל הכל נרשם בחשבון ובסופו של דבר יצטרכו לשלם על כך.יכולים לקחת מה שהם

משנה זו נדרשה על ידי רבי עקיבא, ובה החנות משמשת כמשל לעולם הזה: כעת נבין טוב יותר את המשנה.

אדם יכול לקחת מה שהוא רוצה מהחנות ולקנות בהקפה. כלומר, הוא יכול 'לרשום' בחשבון שלו בחנות את

אך בהמשך הוא צריך לשלם על כך. בסופו של דבר אי אפשר לקחת שום דבר בלי חשבון, רק כל מה שקנה,

 שהתשלום מאוחר יותר.

בנמשל: בעולם הזה אדם יכול להתנהג איך שהוא רוצה, ולכאורה אף אחד לא מונע ממנו לעשות רע, אך הכל

לפניו ובסופו של דבר ה' נפרע 'נרשם' ומתועד אצל הקב"ה. אמנם הקב"ה אינו מעניש מיד, אך הכל רשום

 .)על ידי צרות ויסורים(מהאדם לפי מעשיו, מה שמגיע לו

כך יוכל לערוך סעודה, אם קנה –שאדם קנה לפי מההסעודה המוזכרת היא משל לעולם הבא. במשל,

 הרבה, תהיה לו סעודה מלאה, ולהיפך.

 .121הבא, לאחר בנמשל: לפי מעשיו של אדם בעולם הזה, יקבע מקומו בעולם

 על הסבר משנה 1התלמידים ישלימו בדף משימה.

 מוזמנים לסעודה
 גפרק

לפני כן כתוב במשנה "ונפרעין מן –הסבר נוסף למילים "והכל מתוקן לסעודה" הרחבה לשכבה הגבוהה:

האדם", לאחר שהקב"ה נפרע מכל אדם לפי מעשיו, בסופו של דבר כולם נקיים)כי נפרעו מהם כבר(ולכן

 כל ישראללעולם הבא, כפי שאנו אומרים בהקדמה לאמירת כל פרק מפרקי אבות: " –עודה כולם ראויים לס

 יש להם חלק לעולם הבא".

 חלק שני: לטעום ממאכלי שבת

 ". מה הכוונה?מי שטרח בערב שבת יאכל בשבתחז"ל אמרו: "

הילדים עוזרים קח שתי משפחות לדוגמה. במשפחת כהן, האמא טורחת ביום שישי מהבוקר על הבישולים. ינ

. כך במשך כמה לה לקלף ירקות, הבנות הגדולות מכינות עוגות, והאמא רצה בין הסירים, בוחשת ומערבלת

 שעות המטבח פעיל.

לעומת זאת, משפחת לוי נחים ביום שישי. שעה לפני שבת מבשלים בזריזות מה שמספיקים, ומסתדרים עם

 מה שיש במקרר, זה מספיק להם.

 מה לומדים כיצד ייראה שולחן השבת של משפחת לוי? ולחן השבת של משפחת כהן?כיצד ייראה ש

 מההבדל בין המשפחות?

סיכום הדיון: משפחת כהן טרחו, ובהתאם לכך בוודאי ייהנו מסעודת שבת עשירה וחמה. לעומת זאת,

 משפחת לוי יאלצו להסתפק בכמה ירקות, ואולי גם יישארו רעבים אחרי הסעודה.

בכל תחום, כאשר אדם טורח ומדים שההכנה וההשקעה מאפשרת לנו להגיע לתוצאות וליהנות. מכך אנו ל

מי שמשקיע ומתכונן היטב –בלימודים ,ופועל, הוא יכול להנות אחר כך מהפירות, ממעשי ידיו. לדוגמה

 למבחן בעזרת ה' יצליח ויקבל ציון טוב.

וד ולהתכונן. כעת אנו עושים מעשים טובים, ולא תמיד כך גם לגבי הגאולה. הגלות זה הזמן שניתן לנו לעב

רואים את ההשפעה שלהם וכיצד הם מביאים קדושה לעולם. אך כאשר יבוא משיח נוכל לראות את האלוקות

 והקדושה, ואז נראה את הכוח וההשפעה של מעשינו.

חתונה בפיג'מה: מעשה בשני אחים שהיו חברים טובים בלב ונפש. הם גדלו יחד והקימו כל אחד –סיפור

משפחה משלו. יום אחד פרצה ביניהם מריבה קשה והם נתקו את הקשר, לא דברו אחד עם השני ולא

 התראו.

לביתו של עברו הימים, והבן הגדול עמד לחתן את בנו. הוא החליט להשלים עם אחיו והגיע עם ההזמנה

האח. אולם, האח הקטן סרב להכניס אותו ולהתפייס. יום החתונה הגיע, האח הקטן זכר כי הערב ייערך

 האירוע, אך החליט שלא להגיע לחתונה ולא לסלוח. כדי שלא יתחרט הוא התלבש בפיג'מה ונכנס למיטה.

ו של האח נגנו שירים האהובים אולם האח הגדול לא ויתר. הוא הגיע בעצמו עם התזמורת ומתחת לחלון בית

על האח. ואכן, האח הצעיר לא יכל לעמוד בכך, והוא ירד והתחבק נרגש עם אחיו, וצעד עמו לחתונה. במהלך

 השמחה האח הקטן רקד ושמח עם כולם, אך כולם התבוננו בו במבט מוזר.

מדוע הגעת עם –מור לי בסוף החתונה פנה האח הגדול לאחיו ואמר: "שמחתי מאוד שבאת לחגוג אתי, אך א

 פיג'מה?

כולנו נגיע אי"ה לחתונה הגדולה, ונזכה לחגוג את ביאת משיח, השאלה היא איך נגיע. אם נעבוד –הנמשל

בזמן הגלות ונאסוף מצוות)לבושים רוחניים(נגיע ראויים וחגיגיים לשמחה, אך אם נתבטל ולא ננצל את זמן

 ריקים ודלים.הגלות נתבייש לעמוד מול המשיח כשאנו

 מוזמנים לסעודה
 גפרק

ביום יום ג' מנחם אב כתוב: כשמשיח יבא במהרה בימינו אמן, יתגעגעו לימי הגלות. או אז יחרה מדוע לא

עסקו ב'עבודה'. אז כבר יחושו את הכאב הגדול שבהעדר העבודה. כעת, ימי הגלות, הם ימי העבודה

 להתכונן לביאת המשיח במהרה בימינו אמן.

 על ההכנה והחלק שלנו בהבאת הגאולהא' 2התלמידים ישלימו בדף משימה.

סיבות להלכה זו: 2 לטעום בערב שבת ממאכלי השבת. הלכה דברנו על סעודה שבת, ובקשר לכך ישנה

שנית, במידה ויש צורך ים לשבת. יודא שהמאכלים מוכנים וראווהטעימה מהמאכלים נועדה כדי ל ראשית,

הוא יכול לתקן)לבשל או לתבל(לפני כשאדם טועם את המאכלים מראשבל את התבשיל, לבשל יותר או לת

קדושה על פי החסידות במאכלי שבת ישנם .1בשבת םאת המאכלי נוחילול שבת אם יתקמ שבת, וכך להימנע

הטעימה מהמאכלים בערב שבת ממשיכה את קדושת השבת ליהודי, עוד לפני כניסת לפי זה, מיוחדת.

 השבת.

ראינו אצל את המנהג של 'טעימה ממאכלי השבת' לא הרבי הזכיר כי הגאולה נקראת "יום שכולו שבת".

לטעום ממטעמי –בוודאי שהדבר קיים ברוחניות. אנו יכולים לעשות זאת בהקשר לגאולה , אך הרבי הריי"ץ

לטעום מתורה זו על ידי בימות המשיח נזכה לגילוי תורתו של משיח. היום, לקראת הגאולה, עלינו הגאולה.

לימוד תורת החסידות. בדורות עברו רק יחידי סגולה זכו ללמוד מפנימיות התורה, אך בימינו כל אחד ואחת

 . 2ללמוד את תורת החסידות וצריכים יכולים

 על טעימה מתורתו של משיח ב' 2 התלמידים ישלימו בדף משימה.

 סעודת הלוויתן : שלישיחלק

 גשמית כמשל על הצורך שלנו להתכונן לגאולה. אולם, במקורות מוזכרת סעודה דברנו על הסעודה

 (.בבא בתרא עה/אביאת משיח: סעודת הלוויתן ושור הבר)בשתתקיים

המדרש מספר כי לפני סעודת הלוויתן יתנהל קרב בין השור ללוויתן והם ישחטו אחד את השני, השור ישחט

 כוס יין.בסיום הסעודה, לפני ברכת המזון ימזגו את השור בסנפיריו.את הלוויתן בקרניו, והלווייתן ישחק

כאשר אוכלים יחד לפחות שלושה גברים מעל גיל בר מצווה עורכים 'זימון' לפני ברכת המזון על כוס של)

 .מששת ימי בראשית הוכן מענביםיין מיוחד ש –'יין המשומר' כוס יהיה ב יין(.

, ובסופו של דבר דוד ןמ לז יסרב , אך כל אחד מהצדיקיםהמזון ברכתיבקשו מהצדיקים לברך על הכוס לפני

 .3" ויזמן על הכוסאקרא השם ובשם אשא ישועות כוס" פסוקהמלך יקרא את ה

על פי החסידות לסעודה זו משמעות פנימית, והיא רומזת על העבודה של עם הרחבה לשכבה בוגרת:

 ת.ישראל בגלו

עבודה של צדיקים –במקום מוסתר והוא רומז על עבודה רוחנית נסתרת הלוייתן חי בעומק הים,

שנה במערה, מנותק מהעולם וכך 11שמעמיקים למדרגות רוחניות נסתרות, כמו רבי שמעון בר יוחאי שחי

 כתב את ספר הזוהר.

 .במרוקו נהגו לקיים סעודה מיוחדת, שנקראה 'בואי כלה' ובה טעמו ממאכלי השבת 1
 הוא, אמנם. בחדר המתנהלת לשיחה ומקשיב לקיר מעבר שעומד לאדם? דומה הדבר למההרחבה לשכבה גבוהה: 2

 מה את היטב את יבין, שניה פעם השיחה תוכן את ישמע כאשר אך. בודדות מילים רק אלא, השיחה כל את קולט אינו
 מתורתו כשנלמד, בגאולה. קטן חלק מבינים אך, החסידות תורת את לומדים אנו לגאולה סמוך, היום. בתחילה ששמע

 .היום לומדים שאנו מה את היטב נבין, משיח של
 ממנו שיצא מפני יסרב אברהם: בהם שיש' עוון' בגלל, הכוס על לברך יסרבו הצדיקים כלהרחבה לשכבה גבוהה: 3

 להיכנס זכה שלא מפני רבינו משה, בחייהן אחיות שתי שנשא מפני יעקב, עשיו ממנו שיצא מפני יצחק, ישמעאל
 .לארץ

 מוזמנים לסעודה
 גפרק

השור חי בעולם, על הקרקע והוא מסמל את העבודה של החדרת קדושה בעולם הזה הגשמי. דווקא בחיים

מעשרות, שמיטה ועוד מצוות שקשורות –הגשמיים יש לנו הזדמנות לקיים מצוות גשמיות ולהכניס קדושה

 לעבודת השדה ולתבואה, וכן הלאה.

ת, ושור הבר רומז על שלמות העבודה של החדרת סעודת הלוויתן רומז לשלמות העבודה בדרגות רוחניו

היין רומז על סוד, "נכנס יין יצא סוד". כתוצאה משלימות העבודה יתגלו סודות –קדושה בעולם. יין המשומר

 כמוסים בתורה.

 על סעודת הלוויתן ושור הבר 1 משימהבדף התלמידים ישלימו.

דת הלוויתן, ולשתף אותם להשלים את השורות לסיום, אפשר להקריא בפני הילדים את השיר על סעו

 .(ומפורסם גם באידיש)השיר קיים בגרסאות דומות בקטעים החוזרים על עצמם

 מה יהיה כשהמשיח יבוא?

 כשהמשיח יבוא

 סעודהנשב ל

 מה נאכל בסעודה?

 .את השור הבר והלויתן

 בסעודה את השור הבר והלויתן נאכל

 מה נשתה בסעודה?

 .המשומרהיין את

 את היין המשומר נשתה

 בסעודה את השור הבר והלויתן נאכל

 מי יגיד לנו דברי תורה בסעודה?

 משה רבינו.

 משה רבנו יגיד לנו דברי תורה

 את היין המשומר נשתה

 בסעודה את השור הבר והלויתן נאכל

 מי ינגן לנו בסעודה?

 .דוד המלך

 דוד המלך ינגן לנו

 דברי תורהמשה רבנו יגיד לנו

 את היין המשומר נשתה

 את השור הבר והלויתן נאכל בסעודה

